U.S. NAVAL ACADEMY COMPUTER SCIENCE DEPARTMENT TECHNICAL REPORT Software Fault Tree Key Node Metric Test Cases Needham, D M Jones, S A
 USNA-CS-TR-2006-01
 April 25, 2006 | maintaining the data needed, and c
including suggestions for reducing | ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar | o average 1 hour per response, includion of information. Send comments a arters Services, Directorate for Informy other provision of law, no person | regarding this burden estimate mation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | |--|--|---|--|--|---|--| | 1. REPORT DATE 25 APR 2006 | | 2. REPORT TYPE | | 3. DATES COVE
00-04-2006 | red
6 to 00-04-2006 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Software Fault Tree Key Node Metric Test Cases | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | odress(es)
e Department,572M | Holloway Rd | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | ion unlimited | | | | | | 13. SUPPLEMENTARY NO The original docum | otes
nent contains color i | images. | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE unclassified | ABSTRACT | 11 | RESI ONSIBLE FERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **Software Fault Tree Key Node Metric Test Cases** D. M. Needham and S. A. Jones Computer Science Department United States Naval Academy Annapolis. MD 21402 USA ## Abstract This report contains 70 sets of software fault trees used to test a software fault tree key node safety metric. Each page represents a set of ten trees with an identical root node hazard. To the left of the initial tree on each page are the negatively mutated trees. To the right are the positively mutated trees. Under each tree is the value produced by the metric equation, (S), when run on the tree. The key node safety metric uses the definitions in Table I, and is given as $$S = \frac{kh}{n^2} \sum_{i=0}^{k-1} \frac{c_i}{d_i}$$ Table I. Key node metric definitions. | key node | Any software fault tree node that allows a failure to propagate towards the tree root when multiple failure conditions exist in the node. | | | | |-------------------------------|---|--|--|--| | h (height) | Number of edges on the longest simple path from the root to a leaf plus 1. | | | | | d _i (depth) | Number of edges from the root to node i plus 1. | | | | | c _i (subtree size) | Number of nodes in the tree rooted at node i, not including node i. | | | | | n (size of tree) | Number of nodes in the tree, including the root and all leaves | | | | | k (key nodes) | Number of key nodes within the fault tree | | | | | S (Safety Value) | Safety value computed by the Key
Node Safety Metric | | | | Figure C.2: Set 2 Figure C.4: Set 4 Figure C.6: Set 6 Figure C.7: Set 7 Figure C.10: Set 10